
Inclusion and meaningful participation for all youth in
educational, employment, social, community and leadership
opportunities are the heart of equitable youth empowerment.

Dare to Dream Student Leadership Initiative
Rhode Island transition age students (14-21) are encouraged to
participate in the Dare to Dream Student Leadership Initiative,
which includes an annual conference and ongoing leadership de-
velopment opportunities. Through a positive youth development
approach, students explore, develop, and showcase concepts of
leadership.

Rhode Island students with disabilities are in need of targeted
school and community programming to increase the positive
outcomes:

Achieving successful transition to adulthood.ÒÒ

Developing deeper connections to their communities ÒÒ
and peers.

Feeling more in control of their lives.ÒÒ

We all
have a voice.
No matter how loudly
or softly we speak, we all
have a voice.

www.ritap.org/MyTransition

Student Leadership
Conference &

Youth Development
Initiative

The purpose of the conference is to provide students with
special needs an opportunity to examine concepts of transition
and to share experiences with other students. The primary
goal of the conference is to help students gain self-determination
and leadership skills.

Held at the URI Kingston Campus. Having the conference at a ÒÒ
university shows students that they are viewed as young adults
and gives the students a college campus experience.

Young adult leaders and emerging student leaders explore, ÒÒ
develop and lead motivational keynote address, presentations,
and interactive workshops.

Student and young adult leaders — having shared their ÒÒ
accomplishments and experiences with those coming up
behind them — leave the conference with deeper connections
to their communities and their peers, and feel more in control
of their lives.

After attending the conference, students begin to understand ÒÒ
they are not alone, that their voice does matter, see their
future as a set of options they can control, and there are
people and resources to help them.

Dare to Dream aims to assist schools, communities, youth-
serving organizations, and student leaders in providing positive
youth development supports and opportunities.

This will help students be connected, productive, and further
their own areas of personal development by:

Helping students become self aware and better understand ÒÒ
their personal talents, values, interests.

Developing tools and opportunities for students to further ÒÒ
understand and develop leadership skills and foundations.

Helping students understand how their personal values ÒÒ
influence motivation and how this can benefit teamwork.

Giving “voice” to all students involved while working to build a ÒÒ
collective vision or common purpose.

Helping students understand communication processes and ÒÒ
their benefits and inherent challenges.

Promoting and providing an inclusive and engaging ÒÒ
environment for diverse students and their ideas.

Helping students understand their connection not only to the ÒÒ
school, but to the greater community.

Through an accessible and dynamic presentation curriculum de-
veloped for teachers and students which will empower students
to find their voice, build their workshop and take on a leadership
role in school, at the conference and in the community.

Start a 1.	 Dare to Dream leadership development opportunity
at your school.

Go to the Dare to Dream section on the My Transitions page 2.	
on the RITAP website at
http://ritap.org/ritap/mytransition/upcoming-events.php

Click on the Dare to Dream link to find out how.3.	

Youth with special needs are those who have or are at increased
risk for a chronic physical, developmental, behavioral, or emo-
tional condition and who also require health and related services
of a type or amount beyond that required by children generally.

Annual Dare to Dream Conference Dare to Dream
Student Leadership Opportunities

How can schools and youth-serving
organizations take advantage of this opportunity?

